

Québec Longitudinal Study of Child Development (QLSCD)¹

ISQ Publications

BAILLARGEON, R., J. BROUSSEAU, D. LAPLANTE, H.-X. WU, C. JAPEL, P. McDUFF and A. GIRARD (2001). "Motor, Social and Cognitive Development, part II - Cognitive development," *Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants*, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 8.

BAILLARGEON, R. H., R. E. TREMBLAY, M. BOIVIN, D. PÉRUSSE, C. JAPEL and H.-X. WU (2002). "Intraindividual Change in Behaviour from 17 to 29 Months of Age," *Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months*, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 7.

BÉGIN, C., S. SABOURIN, M. BOIVIN, É. FRENETTE and H. PARADIS (2002). "The couple, part I - Couple Distress and Factors Associated with Evaluating the Spousal Relationship," *Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months*, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 11.

BOIVIN, M., I. MORIN-OUELLET, N. LEBLANC, G. DIONNE, E. FRENETTE, D. PÉRUSSE and R. E. TREMBLAY (2002). "Evolution of Parental Perceptions and Behaviours," *Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months*, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 9.

BOIVIN, M., D. PÉRUSSE, V. SAYSET, N. TREMBLAY and R. E. TREMBLAY (2000). "Parenting and Family Relations, part I – Parenting Perceptions and Behaviours," *Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants*, Institut de la statistique du Québec, Vol. 1, Fascicle 10.

BROUSSEAU, J., R. H. BAILLARGEON and H.-X. WU (2002). "Cognitive Development in Children Aged 17 to 29 Months," *Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months*, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 8.

CARDIN, J.-F, et H. DESROSIERS (2012). *Évolution des habiletés psychosociales de 17 mois à 6 ans selon le sexe et le milieu socioéconomique*, Documents de travail de l'Étude longitudinale du développement des enfants du Québec (ÉLDEQ), n° 4-2012, Québec, Institut de la statistique du Québec, 48 p. [In French only]

1. Longitudinal Study of Child Development in Québec (LSCDQ): English name of the survey before 2002.

CARDIN, J.-F., H. DESROSIERS, L. BELLEAU, C. GIGUÈRE and M. BOIVIN (2011). "Hyperactivity and Inattention Symptoms in Children, from Preschool Years to Grade 2," Profiles and Pathways. Québec Longitudinal Study of Child Development – QLSCD Series, Québec, Institut de la statistique du Québec, No. 12, June.

DESROSIERS, H. (2013). "Early Childhood Conditions and School Readiness: The Importance of Social Support for Families", Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series, Québec, Institut de la statistique du Québec, April.

DESROSIERS, H. (2007). "Physical Activity and Sports Outside of Class Hours Among Children Six Years of Age," Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series, Québec, Institut de la statistique du Québec, October.

DESROSIERS, H. (2000). "Family, Child Care and Neighbourhood Characteristics," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 2.

DESROSIERS, H., and M. BOIVIN (2001). "Concepts, Definitions and Operational Aspects, part II - Data and Variables," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 12.

DESROSIERS, H., M. BOIVIN and V. SAYSET (2000). "Conjugal Life of the Parents, part II - Spousal/Partner Support - What Do the Mothers Think?," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 11.

DESROSIERS, H., J.-F. CARDIN and L. BELLEAU (2012). "The Impact of Parental Separation on Young Children's Mental Health," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 10 Years, Québec, Institut de la statistique du Québec, vol. 6, Fascicle 3.

DESROSIERS, H., J.-F CARDIN, M. SIMARD et V. DUMITRU (2012). Recueil de mesures repères – Partie III : La maternelle et la première année du primaire. Présentation et tableaux synthèses, Documents de travail de l'Étude longitudinale du développement des enfants du Québec (ÉLDEQ), n° 3-2012, Québec, Institut de la statistique du Québec, 79 p. [In French only]

DESROSIERS, H., and A. DUCHARME (2006). "Starting school on the right foot: Factors associated with vocabulary acquisition at the end of kindergarten," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 7 Years, Québec, Institut de la statistique du Québec, Vol. 4, Fascicle 1.

DESROSIERS, H., V. DUMITRU and L. DUBOIS (2009). "Excess Weight in Children 4 to 7 Years of Age – Targeting Risk Factors for Intervention," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 7 Years, Québec, Institut de la statistique du Québec, Vol. 4, Fascicle 3.

DESRONSIERS, H., L. GINGRAS, G. NEILL and N. VACHON (2004). "Economic Conditions, Maternal Employment and Childcare. When Money Spells Have a Nice Day, Mom!," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 4 Years Old, Québec, Institut de la statistique du Québec, Vol. 3, Fascicle 2.

DESRONSIERS, H., C. JAPEL, P. R. P. SINGH et K. TÉTREAULT (2012). "Positive Teacher-Student Relationships: Associations with Child Characteristics and Academic Achievement in Elementary School," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 10 Years, Québec, Institut de la statistique du Québec, Vol. 6, Fascicle 2.

DESRONSIERS, H., V. NANHOU and L. BELLEAU (2016). « L'adaptation psychosociale et scolaire des jeunes lors du passage au secondaire », Québec Longitudinal Study of Child Development (QLSCD 1998-2015) – From Birth to 17 Years, Québec, Institut de la statistique du Québec, Vol. 8, Fascicle 2. [In French only]

DESRONSIERS, H., and G. NEILL (2003). "Concepts, Definitions and Operational Aspects, part II - The Microdata Files and Derivative Variables from the 1999 and 2000 Rounds," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 12.

DESRONSIERS, H., G. NEILL, L. GINGRAS and N. VACHON (2002). "Growing Up in a Changing Environment," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 2.

DESRONSIERS, H., and M. SIMARD (2010). "Diverse and Changing Family Structure During Early Childhood," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 7 Years, Québec, Institut de la statistique du Québec, Vol. 4, Fascicle 4.

DESRONSIERS, H., and M. SIMARD (2008). "Qui est pauvre, qui ne l'est pas? Faible revenu and pauvreté subjective chez les jeunes familles," Portraits et trajectoires. Série Étude longitudinale du développement des enfants du Québec - ÉLDEQ, Québec, Institut de la statistique du Québec, juin. [In French only]

DESRONSIERS, H., M. SIMARD, V. DUMITRU, K. TÉTREAULT et J.-F CARDIN (2012). Recueil de mesures repères – Partie 1 : La période prénatale, la naissance et les nourrissons. Présentation et tableaux synthèses, Documents de travail de l'Étude longitudinale du développement des enfants du Québec (ÉLDEQ), n° 1-2012, Québec, Institut de la statistique du Québec, 63 p. [In French only]

DESRONSIERS, H. et K. TETREAULT (2012). "Les facteurs liés à la réussite aux épreuves obligatoires de français en sixième année du primaire : un tour d'horizon", Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 12 Years, Institut de la statistique du Québec, Vol. 7, Fascicle 1. [In French only]

DESROSIERS, H., K. TÉTREAULT, with the collaboration of Amélie Ducharme (2018). « Les trajectoires familiales diversifiées des jeunes nés au Québec à la fin des années 1990 », Portraits et trajectoires. Série Étude longitudinale du développement des enfants du Québec - ELDEQ, Québec, Institut de la statistique du Québec, n° 23, septembre. [In French only]

DESROSIERS, H., K. TÉTREAULT et M. BOIVIN (2012). "Demographic, socioeconomic, and neighbourhood characteristics of vulnerable children at school entry," Profiles and Pathways. Québec Longitudinal Study of Child Development – QLSCD Series, Québec, Institut de la statistique du Québec, December.

DESROSIERS, H., K. TÉTREAULT, J.-F CARDIN et V. DUMITRU (2012). Recueil de mesures repères – Partie II : Les tout-petits et la période préscolaire. Présentation et tableaux synthèses, Documents de travail de l'Étude longitudinale du développement des enfants du Québec (ÉLDEQ), n° 2-2012, Québec, Institut de la statistique du Québec, 104 p. [In French only]

DUBÉ, G., M. BERTHELOT, and D. PROVENÇAL (2007). "Aperçu des habitudes tabagiques et de l'exposition à la fumée de tabac dans l'environnement des enfants, des jeunes et des adultes québécois," Zoom Santé, Québec, Institut de la statistique du Québec, janvier. [In French only]

DUBOIS, L., and M. GIRARD (2002). "Trends in Dietary Behaviours and Practices," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 5.

DUBOIS, L., B. BÉDARD, M. GIRARD and E. BEAUCHESNE (2000). "Diet," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 5.

DUCHARME, A. and H. DESROSIERS (2008). "Single Parenthood in the Lives of Québec Children: A common but often transitory reality," Profiles and Pathways. Québec Longitudinal Study of Child Development – QLSCD Series, Québec, Institut de la statistique du Québec, October.

DUCHARME, A. and H. DESROSIERS (2007). "Hooray for vacation! But what about summer childcare for six year-olds?," Profiles and Pathways. Québec Longitudinal Study of Child Development – QLSCD Series, Québec, Institut de la statistique du Québec, June.

DUPÉRÉ, Véronique, Isabelle ARCHAMBAULT, Hélène DESROSIERS et Virginie NANHOU (2019). « Obtenir un diplôme avant l'âge de 20 ans : une analyse ancrée dans une perspective des parcours de vie », *Étude longitudinale du développement des enfants du Québec (ELDEQ) – De la naissance à l'âge adulte*, Institut de la statistique du Québec, vol. 9, fascicule 1, 28 p.

GIGUÈRE, C. and H. DESROSIERS (2010). "Child Care from Birth to Eight Years of Age: Its Use and Influence on Child Development," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 8 Years, Québec, Institut de la statistique du Québec, Vol. 5, Fascicle 1.

GIGUÈRE, C. F. VITARO, M. BOIVIN, H. DESROSIERS, J-F CARDIN et M R. BRENDGEN (2011). "Peer Victimization from Kindergarten to Grade 2," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 8 Years, Québec, Institut de la statistique du Québec, Vol. 5, Fascicle 4.

GUAY, F. and D. TALBOT (2010). "Motivation in the First and Second Grades of Elementary School: An Analysis Based on Gender and Socioeconomic Status," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 8 Years, Québec, Institut de la statistique du Québec, Vol. 5, Fascicle 3.

JANOSZ, M., S. PASCAL, L. BELLEAU, I. ARCHAMBAULT, S. PARENT and L. PAGANI (2013). "Elementary School Students at Risk of Dropping Out of High School: Characteristics at 12 Years of Age and Predictors at 7 Years of Age", Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 12 Years, Québec, Institut de la statistique du Québec, Vol. 7, Fascicle 2.

JAPEL, C., R. E. TREMBLAY and P. McDUFF (2001). "Motor, Social and Cognitive Development, part I - Motor and Social Development," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 8.

JAPEL, C., R. E. TREMBLAY and P. McDUFF (2000). "Parenting and Family Relations, part II - Family Environment," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-MonthOld Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 10.

JAPEL, C., R. E. TREMBLAY and P. McDUFF (2000). "Parents' Health and Social Adjustment, part I - Lifestyle Habits and Health Status," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 9.

JAPEL, C., R. E. TREMBLAY, P. McDUFF and M. BOIVIN (2000). "Temperament," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 7.

JETTÉ, M. (2002). "Survey Description and Methodology, part I - Logistics and Longitudinal Data Collections," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 1.

JETTÉ, M., and L. DES GROSEILLIERS (2000). "Survey Description and Methodology", Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 1.

LEDOUX, É., P. PRUD'HOMME, K. TÉTREAULT and H. DESROSIERS (2016). « Portrait du travail et de la santé et de la sécurité du travail chez les jeunes de 15 ans au Québec », Québec Longitudinal Study of Child Development (QLSCD 1998-2015) – From Birth to 17 Years, Québec, Institut de la statistique du Québec, Vol. 8, Fascicle 1. [In French only]

LEMELIN, J.-P., and M. BOIVIN (2007). "Success starts in Grade 1: The importance of school readiness," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) - From Birth to 7 Years, Québec, Institut de la statistique du Québec, Vol. 4, Fascicle 2.

MARCIL-GRATTON, N., and H. JUBY (2000). "Conjugal Life of the Parents, part I - The Parents' Conjugal History: A Determinant of the Child's Family Path?," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 11.

MARCIL-GRATTON, N., C. LE BOURDAIS and É. LAPIERRE-ADAMCYK (2002). "The Couple, part II - Parental Separation in Early Childhood : A Preliminary Investigation," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 11.

NANHOU V., H. DESROSIERS and L. BELLEAU (2013). " La collaboration parent-école au primaire : le point de vue des parents", Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 12 Years, Institut de la statistique du Québec, Vol. 7, Fascicle 3. [In French only]

NANHOU, V., H. DESROSIERS, K. TÉTREAULT and F. GUAY (2016). "La motivation en lecture durant l'enfance et le rendement dans la langue d'enseignement à 15 ans", Étude longitudinale du développement des enfants du Québec (ELDEQ 1998-2015) – De la naissance à 17 ans, Québec, Institut de la statistique du Québec, vol. 8, fascicule 3. [In French only]

NANHOU V., A. DUCHARME and H. EID (2013). "L'initiation au tabac, à l'alcool et aux drogues : un aperçu de la situation lors du passage de la 6e année du primaire à la 1re année du secondaire", Profiles and Pathways. Québec Longitudinal Study of Child Development – QLSCD Series, Québec, Institut de la statistique du Québec, No. 16, february. [In French only]

NEILL, G., H. DESROSIERS, L. GINGRAS, M. SIMARD and N. VACHON (2004). "Early Childhood in the Late 1990s in Québec: A Short Story that Speaks Volumes," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 4 Years Old, Québec, Institut de la statistique du Québec, Vol. 3, Fascicle 1.

PAGANI, L. S., C. FITZPATRICK, L. BELLEAU et M. JANOSZ (2011). "Predicting Academic Achievement in Fourth Grade from Kindergarten Cognitive, Behavioural and Motor Skills," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 10 Years, Québec, Institut de la statistique du Québec, Vol. 6, Fascicle 1.

PAQUET, G., M. GIRARD and L. DUBOIS (2001). "Standard of Living, Health and Development, part II – Social Inequality and Child Development," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 3.

PAQUET, G., and D. HAMEL (2005). "Shoring up the Health of Young Children at the Low End of the Social Scale," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 4 Years Old, Québec, Institut de la statistique du Québec, Vol. 3, Fascicle 4.

PAQUET, G., and D. HAMEL (2003). "Socioeconomic Conditions and Health, part II - Social and Health Inequalities in Young Children: In Search of Protective Factors," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 3.

PETIT, D., J. PAQUET, É. TOUCHETTE and J. MONTPLAISIR (2010). "Sleep: An Unrecognized Actor in Child Development," Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 8 Years, Québec, Institut de la statistique du Québec, Vol. 5, Fascicle 2.

PETIT, D., C. SIMARD, J. PAQUET and J. MONTPLAISIR (2000). "Sleep," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 4.

PETIT, D., E. TOUCHETTE, J. PAQUET and J. MONTPLAISIR (2002). "Sleep: Development and Associated Factors," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 4.

PIERCE, T. (2004). "I can do it, mommy! Maternal self-efficacy and reactive coercive behaviours from infancy to toddlerhood," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 4 Years Old, Québec, Institut de la statistique du Québec, Vol. 3, Fascicle 3.

PLANTE, N., R. COURTEMANCHE and L. DES GROSEILLIERS (2002). "Survey Description and Methodology, part II - Statistical Methodology – Longitudinal Aspects of the First Three Rounds 1998 to 2000," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 1.

PRONOVOIST, G., with the participation de Karine Tétreault, Christine Routhier and Hélène Desrosiers (2013). « Le développement de pratiques culturelles chez les enfants - Analyse de données de l'Étude longitudinale du développement des enfants du Québec », Optique culture, Québec, Institut de la statistique du Québec, n° 26, juillet. [In French only]

RIBERDY, H., K. TÉTREAULT et H. DESROSIER (2013). "Child Physical and Mental Health Problems: A Study of Cumulative Prevalence", Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 10 Years, Québec, Institut de la statistique du Québec, Vol. 6, Fascicle 4. [In French only]

ROCHETTE, M. and J. DESLAURIERS (2003). "Standard and Non-Standard Parental Work Schedules and Childcare Arrangements," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 10.

SÉGUIN, L., M. KANTIÉBO, Q. XU, M.-V. ZUNZUNEGUI, L. POTVIN, K. L. FROHLICH and C. DUMAS (2001). "Standard of Living, Health and Development, part I - Poverty, Health Conditions at Birth and Infant Health," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 3.

SÉGUIN, L., Q. Xu, L. POTVIN, M.-V. ZUNZUNEGUI, and K. L. FROHLICH (2003). "Socioeconomic Conditions and Health, part I - Poverty and Health in Quebecois Children," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 3.

SIMARD, M. and H. DESROSIERS (2007). "After school... Helping children in grade 1 with homework," Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series, Québec, Institut de la statistique du Québec, September.

SIMARD, M., K. TÉTREAULT and H. DESROSIERS (2010). "When kissing owies isn't enough: Injuries during childhood," Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series, Québec, Institut de la statistique du Québec, June.

TÉTREAULT, K. et H. DESROSIERS (2013). "Les facteurs liés à la réussite à l'épreuve obligatoire de mathématique en sixième année du primaire : un tour d'horizon", Québec Longitudinal Study of Child Development (QLSCD 1998-2010) – From Birth to 12 Years, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 3. [In French only]

THIBAULT, J., M. JETTÉ and H. DESROSIERS (2001). "Concepts, Definitions and Operational Aspects, part I - Design of Phase I of ÉLDEQ, Instruments and Procedures," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 12.

THIBAULT, J., M. JETTÉ, H. DESROSIERS and L. GINGRAS (2002). "Concepts, Definitions and Operational Aspects, part I - QLSCD: Overview of the Study and the Survey Instruments for the 1999 and 2000 Rounds," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 12.

TREMBLAY, M. D., avec la collaboration de Lucie Gingras et Nancy Illick (2016). « Regard sur une génération née à la fin des années 1990 - Faits saillants tirés des publications de l'Institut à partir des données de l'ELDEQ », Québec, Institut de la statistique du Québec. [In French only]

TU, Mai Thanh et Hélène DESROSIERS (2019). « **La satisfaction à l'égard de la vie lors du passage à l'âge adulte** », *Étude longitudinale du développement des enfants du Québec (ELDEQ) – De la naissance à l'âge adulte*, Institut de la statistique du Québec, vol. 9, fascicule 2, 20 p.

VEILLEUX, G., M. GÉNÉREUX, J.-M. BRODEUR, J. DUROCHER, D. PROVENÇAL and V. DUMITRU (2009). "Brush, Brush, Brush, I'm Brushing My Teeth... Do practices match the recommendations?", Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series, Québec, Institut de la statistique du Québec, June.

VEILLEUX, G., M. GÉNÉREUX and H. DESROSIERS (2015). « Des premiers balbutiements à un sourire en santé : l'importance d'intervenir tôt pour prévenir la carie dentaire », Profiles and Pathways. Québec Longitudinal Study of Child Development - QLSCD Series Québec, Institut de la statistique du Québec, No. 19, february. [In French only]

VEILLEUX, G., M. GÉNÉREUX and J. DUROCHER (2002). "Parental Behaviours Related to Children's Dental Health," Québec Longitudinal Study of Child Development (QLSCD 1998-2002) – From Birth to 29 Months, Québec, Institut de la statistique du Québec, Vol. 2, Fascicle 6.

VEILLEUX, G., M. OLIVIER, J. DUROCHER, M. GÉNÉREUX and M. LÉVY (2000). "Habits Related to Oral and Dental Health," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 6.

ZOCCOLLILO, M. (2000). "Parents' Health and Social Adjustment, part II - Social Adjustment," Longitudinal Study of Child Development in Québec (LSCDQ 1998-2002) - 5-Month-Old Infants, Québec, Institut de la statistique du Québec, Vol. 1, Fascicle 9.

Nutrition Survey of Four-Year-Old Québec Children

DESROSIERS, H., L. DUBOIS, B. BEDARD et al. (2005). Enquête de nutrition auprès des enfants québécois de 4 ans, Québec, Institut de la statistique du Québec, 163 p. [In French only]

DESROSIERS, H., B. BÉDARD, and L. DUBOIS (2006). "Diet and body weight among pre-school children: there's room for improvement », Zoom Santé, Québec, Institut de la statistique du Québec, December.

Recent additions are indicated in **bold**.

Update : December 2019